Exhibit R-2, RDT&E Budget Item Justification: PB 2011 Navy APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 1319: Research, Development, Test & Evaluation, Navy PE 0602123N: Force Protection Applied Res BA 2: Applied Research | COST (\$ in Millions) | FY 2009
Actual | FY 2010
Estimate | FY 2011
Base
Estimate | FY 2011
OCO
Estimate | FY 2011
Total
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total
Cost | |---------------------------------------|-------------------|---------------------|-----------------------------|----------------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------| | Total Program Element | 186.628 | 146.045 | 107.448 | 0.000 | 107.448 | 111.156 | 111.669 | 114.490 | 122.526 | Continuing | Continuing | | 0000: Force Protection Applied
Res | 131.478 | 90.978 | 107.448 | 0.000 | 107.448 | 111.156 | 111.669 | 114.490 | 122.526 | Continuing | Continuing | | 9999: Congressional Adds | 55.150 | 55.067 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 241.702 | #### A. Mission Description and Budget Item Justification The efforts described in this program element (PE) are based on investment directions as defined in the Naval S&T Strategic Plan approved by the S&T Corporate Board (Feb 2009). This strategy is based on needs and capabilities from Navy and Marine Corps guidance and input from the Naval Research Enterprise (NRE) stakeholders (including the Naval enterprises, the combatant commands, the Chief of Naval Operations (CNO), and Headquarters Marine Corps). It provides the vision and key objectives for the essential science and technology efforts that will enable the continued supremacy of U.S. Naval forces in the 21st century. The Strategy focuses and aligns Naval S&T with Naval missions and future capability needs that address the complex challenges presented by both rising peer competitors and irregular/asymmetric warfare. This PE addresses applied research associated with providing the capability of Platform and Force Protection for the U.S. Navy. It supports the development of technologies associated with all naval platforms (surface, subsurface, terrestrial, and air) and the protection of those platforms. The goal is to provide the ability to win or avoid engagements with other platforms or weapons and, in the event of engagement, to resist and control damage while preserving operational capability. Within the Naval Transformational Roadmap, this investment directly supports the Theater Air and Missile Defense transformational capability required by Sea Shield and the Ship to Objective Maneuver key transformational capability. This is accomplished by improvements in platform offensive performance, stealth, and self defense. This PE supports the Future Naval Capabilities (FNC) Program in the areas of Sea Shield, Sea Strike, Cross Pillar Enablers and Enterprise and Platform Enablers (EPE). Due to the number of efforts in this PE, the programs described herein are representative of the work included in this PE. | Exhibit R-2, RDT&E Budget Item Justification: PB 2011 Na | avy | | | DATE | : February 2010 | | | |---|-----------------|--------------------------------------|------------------------------|----------------|-----------------|------------------|--| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | | -1 ITEM NOMENCL
E 0602123N: Force | ATURE Protection Applied Res | | | | | | 3. Program Change Summary (\$ in Millions) | | | | | | | | | | FY 200 | | FY 2011 Base | FY 2011 OCO | FY 2011 | | | | Previous President's Budget | 186.75 | | 0.000
107.448 | 0.000
0.000 | | 0.000
7.448 | | | Current President's Budget Total Adjustments | 186.62
-0.12 | | 107.448 | 0.000 | - | 17.448
17.448 | | | Congressional General Reductions | -0.12 | -0.612 | 107.440 | 0.000 | 10 | 7.440 | | | Congressional Directed Reductions | | 0.000 | | | | | | | Congressional Rescissions | 0.00 | 0 -0.043 | | | | | | | Congressional Adds | | 55.300 | | | | | | | Congressional Directed Transfers | | 0.000 | | | | | | | Reprogrammings | 4.01 | | | | | | | | SBIR/STTR Transfer | -3.33 | | 407.440 | 0.000 | | | | | Program Adjustments Pote (Miss Adjustments) | 0.00 | | 107.448 | 0.000 | | 7.448 | | | Rate/Misc AdjustmentsCongressional Recision Adjustments | -0.00
0.00 | | 0.000
0.000 | 0.000
0.000 | | 0.000 | | | Congressional Add Adjustments | -0.80 | | 0.000 | 0.000 | | 0.000 | | | Congressional Add Details (\$ in Millions, and Inclu- | des General | Reductions) | | | FY 2009 | FY 2010 | | | Project: 9999: Congressional Adds | | | | | | | | | Congressional Add: Advanced Battery System For | Military Avior | nics Power Systems | | | 0.000 | 1.59 | | | Congressional Add: Advanced Composite Manufac | cturing For Co | mposite High-Speed | Boat Design | | 0.000 | 1.59 | | | Congressional Add: Advanced Energetics Initiative | • | | | | 0.000 | 3.98 | | | Congressional Add: Carbon Composite Thin Films | For Power G | eneration And Energ | y Storage | | 0.000 | 1.59 | | | Congressional Add: Center For Autonomous Solar | Power-Super | capacitors For Integ | rated Power Storage | | 0.000 | 3.98 | | | Congressional Add: Energetic Nano-Materials Age | nt Defeat Initi | ative | | | 0.000 | 1.59 | | | Congressional Add: Fuel Efficient, High Specific Po | ower Free Pis | ton Engine For Ussv | s | | 0.000 | 1.59 | | | Congressional Add: Lithium Ion Storage Advancen | nent For Aircr | aft Applications | | | 0.000 | 1.99 | | | Congressional Add: Multi-Mission Unmanned Surfa | ace Vessel | | | | 0.000 | 1.99 | | # **UNCLASSIFIED** R-1 Line Item #5 Page 2 of 37 | Exhibit R-2, RDT&E Budget Item Justification: PB 2011 Navy | D | ATE: February 2010 |) | |---|---|--------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applied Res | | | | Congressional Add Details (\$ in Millions, and Includes | General Reductions) | FY 2009 | FY 2010 | | Congressional Add: Non-Traditional Ballistic Fiber And | Fabric Weaving Application For Force Protection | 0.000 | 1.992 | | Congressional Add: Hybrid Power Systems | | 0.000 | 1.992 | | Congressional Add: Proton Exchange Membrane Fuel | Cell For Underwater Vehicles | 0.000 | 1.593 | | Congressional Add: Advanced Simulation Tools for Airc | eraft Structures Made of Composite Materials | 1.197 | 1.593 | | Congressional Add: Alternative Energy Research | | 19.945 | 18.423 | | Congressional Add: Deputee-High Powered Microwave | Non-Lethal Vehicle/Vessel Engine Disabling | 1.596 | 0.000 | | Congressional Add: Harbor Shield-Homeland Defense | Port Security Initiative | 3.490 | 1.593 | | Congressional Add: High Speed ACRC & Composites | Sea Lion Craft Development | 1.995 | 0.000 | | Congressional Add: High Power Density Propulsion and | d Power for USSVs | 1.596 | 0.000 | | Congressional Add: High Strength Welded Structures | | 0.798 | 0.000 | | Congressional Add: Integration of Electro-Kinetic Weap | ons into Next Generation of Navy Ships | 4.487 | 3.983 | | Congressional Add: Lithium Batteries | | 1.596 | 0.000 | | Congressional Add: Lithium-Ion Cell Development with | Electro Nano Materials | 3.988 | 0.000 | | Congressional Add: Lithium-Sulfur Chemistry Validation | n for Sonobuoy Application | 1.596 | 0.000 | | Congressional Add: Magnetic Refrigeration Technology | , | 2.394 | 3.983 | | Congressional Add: Mk V.1 MAKO for Improved Signat | ure and Weight Performance | 1.995 | 0.000 | | Congressional Add: Naval Special Warfare 11m RIB Re | eplacement Craft Design | 0.798 | 0.000 | | Congressional Add: PMRF Force Protection Lab | | 1.995 | 0.000 | | Congressional Add: Planar Solid Oxide Fuel Cell Syste | m Demonstration at UTC SimCenter | 3.490 | 0.000 | | Congressional Add: Shipboard Production of Synthetic | Aviation Fuel | 0.997 | 0.000 | | Congressional Add: Standoff Explosive Detection Syste | em (SEDS) | 1.197 | 0.000 | | | Congressional Add Subtotals for Project: 9 | 999 55.150 | 55.067 | Exhibit R-2, RDT&E Budget Item Justification: PB 2011 Navy DATE: February 2010 APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 1319: Research, Development, Test & Evaluation, Navy PE 0602123N: Force Protection Applied Res BA 2: Applied Research Congressional Add Details (\$ in Millions, and Includes General Reductions) **FY 2009 FY 2010** 55.067 Congressional Add Totals for all Projects **Change Summary Explanation** Technical: Not applicable. Schedule: Not applicable. FY11 from previous President's Budget is shown as zero because no FY11-15 data was presented in President's Budget 2010. | Exhibit R-2A, RD1&E Project Jus | tification: Pl | 3 2011 Navy | 1 | | | | | | DATE: February 2010 | | | | |---|-------------------|---------------------|--|----------------------------|------------------------------|---------------------|--------------------------|---------------------|---------------------|---------------------|---------------|--| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | | | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applied Res PROJECT 0000: Force | | | | e
Protection Applied Res | | | | | | | COST (\$ in Millions) | FY 2009
Actual | FY 2010
Estimate | FY 2011
Base
Estimate | FY 2011
OCO
Estimate | FY 2011
Total
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total
Cost | | | 0000: Force Protection Applied
Res | 131.478 | 90.978 | 107.448 | 0.000 | 107.448 | 111.156 | 111.669 | 114.490 | 122.526 | Continuing | Continuing | | #### A. Mission Description and Budget Item Justification This project addresses applied research associated with providing the capability of Platform and Force Protection for the U.S. Navy. It supports the development of technologies associated with all naval platforms (surface, subsurface, terrestrial, and air) and the protection of those platforms. The goal is to provide the ability to win or avoid engagements with other platforms or weapons and, in the event of engagement, to resist and control damage while preserving operational capability. Within the Naval Transformational Roadmap, this investment directly supports the Theater Air and Missile Defense transformational capability required by Sea Shield and the Ship to Objective Maneuver key transformational capability by virtue of improvements in platform offensive performance, stealth, and self defense. This effort supports the FNC in the areas of Sea Shield, Cross Pillar Enablers, and Enterprise and Platform Enablers (EPE). This project reflects the alignment of Future Naval Capability (FNC)program investments for the following Enabling Capabilities (ECs): Fortified Position Security, Overthe-Horizon Missile Defense, Anti-Ship Missile Defense Technologies, Two-Torpedo Salvo Defense, Defense of Harbor and Near-Shore Naval Infrastructure Against Asymmetric Threats, Sea Based Missile Defense of Ships & Littoral Installations, Aircraft Integrated Self-Protection Suites, Advanced Threat Aircraft Countermeasures, Helicopter Low-Level Operation, Four Torpedo Salvo Defense, Shipboard Force Protection in Port and Restricted Waters - Detection and Classification, Underwater Total Ship Survivability, Compact Power Conversion Technologies, Affordable Submarine Propulsion and Control Actuation, and Advanced Electronic Sensor Systems for Missile Defense. Decrease in FY10 is due to the completion of a Power and Energy initiative. Increase in FY 2011 is due to large scale demonstrations of the Large Vessel Stopper systems and emphasis in the Power and Energy arena. #### B. Accomplishments/Planned Program (\$ in Millions) | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | |---|---------|---------|-----------------|----------------|------------------| | ADVANCED ENERGETICS | 4.196 | 2.116 | 2.120 | 0.000 | 2.120 | | Advanced Energetics efforts address technology development to provide substantial improvements in energetic material systems and subsystems, primarily in terms of performance, but also addressing | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | DATE: February 2010 | | | | | | |---|--|---------|--|-----------------|----------------|------------------|--|--| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applie | ed Res | PROJECT 0000: Force Protection Applied R | | | | | | | B. Accomplishments/Planned Program (\$ in Millions) | ' | | 1 | | | | | | | | I | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | | safety, reliability, and affordability concerns. Goals include: ad propellants, and reactive material based subsystems for both of Efforts include: development of new fuels, oxidizers, explosive reliable simulation tools and diagnostics to develop and design vulnerability systems tailored to specific warfighter missions. Decreased funding in FY 2010 is due to the conclusion and train the areas of enhanced performance formulations, insensitive techniques, and reactive materials. Remaining funding will be develop next generation concepts as described below. FY 2009 Accomplishments: - Continued Advanced Energetics research in technology deviaterial warhead concepts (formulations, material properties experiments) for highly reactive materials, high density reactive materials. - Continued Advanced Energetics research in development a propellant/reactive ingredients and formulations for next generations. | Ivanced energetic materials for warheads, defensive and offensive applications. ingredients and formulations; and a superior-performance, and/or reduced-insition of Advanced Energetics efforts explosives, detonation merging used to complete transition efforts and to relopment for the next generation reactive target interaction, lethality models, and we materials and novel reactive structural and evaluation of advanced explosive/ | | | | | | | | | Continued Advanced Energetics research in development of material warhead concepts to enhance performance of under Continued proof of concept efforts to develop insensitive exwithout compromising performance. This work involves developed energetic ingredients, novel processing techniques, and advantaged involves both theoretical and experimental efforts. | f advanced directed hydro-reactive sea warheads. plosives, propellants, and munitions opment of high quality, small particle | | | | | | | | | - Continued Advanced Energetics research in advanced mult metalized explosives to enhance performance of air and under Continued Advanced Energetics research in development a conversion concepts to enhance performance, more efficiently | erwater blast warheads. nd diagnostics of novel energy | | | | | | | | # **UNCLASSIFIED** R-1 Line Item #5 Page 6 of 37 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | DATE: Feb | ruary 2010 | | |---|--------------------------|-----------------------|--|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research R-1 ITEM NOMENCLATUR PE 0602123N: Force Protect | | PROJECT
0000: Forc | PROJECT 0000: Force Protection Applied Res | | | | B. Accomplishments/Planned Program (\$ in Millions) | | 1 | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | effectively couple energy to target for air, surface, and underwater warhead application- Continu research in technology development for the next generation reactive material warhead concepts (formulations, material properties, and energy release
experiments) for highly reactive materials, density reactive materials and novel reactive structural materials. Transition application specific interaction, lethality modeling and ordnance specific experiments and demonstrations to Electromagnetic Rail Gun, PE 0603114N. - Continued development of novel energy conversion concepts to enhance performance, more efficiently exploit available energy, and more effectively couple energy to target. Limit efforts to analytical and laboratory scale proof of concept experimental efforts. - Continued development and evaluation of energetic ingredients and formulations for next gene higher performance applications. Conclude scale-up development and testing. Transition to Integrated High Payoff Rocket Propellant Program, PE 0602114N. - Completed proof of concept efforts to develop insensitive explosives, propellants, and munition without compromising performance. Transition to Future Naval Capabilities Program. - Completed development of and transition directed hydro-reactive material warhead concepts to Undersea Warheads Program, PE 0602747N. - Completed research in advanced multiphase blast concepts employing dense metalized explosito enhance performance of air and underwater blast warheads. FY 2010 Plans: - Continue all efforts of FY 2009, less those noted as completed above. FY 2011 Base Plans: - Continue all efforts of FY 2010. - Complete efforts associated with Energetics Applied Research. | high
target
ration | | | | | # **UNCLASSIFIED** R-1 Line Item #5 Page 7 of 37 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | DATE: February 2010 | | | | | |--|---|-----------|------------------------------------|-----------------|----------------|------------------|--| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection App | olied Res | Res PROJECT 0000: Force Protection | | Applied Res | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | 1 | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | The Aircraft Technology activity develops technologies for summetrics are classified. It also develops new Naval air vehicle coair vehicle technologies, such as - autonomous air vehicle conrotor and drive systems, aerodynamics, structures and flight of which significantly increase the naval warfighter's capabilities, while reducing life cycle cost. This activity directly supports the and Technology Objectives and the Naval Science and Technology Objectives and the Naval Science and Technology Objectives area. The FY 2009 to FY 2010 decrease is due to the completion of automonous system studies. FY 2009 Accomplishments: Continued development of survivability/reduced observables. Continued development of flight control, intelligent autonomy cooperation technologies for Unmanned Air Vehicle (UAV). Continued development of a Computational Fluid Dynamics maximize operational capability of autonomous aircraft by che environmental condition including low speed operations and the Continued vertical lift technology investments. Initiated research in fixed wing aircraft/vertical lift/rotorcraft to propulsion, active rotor control for enhanced ship board operations, autonomous operations in the ship innovative vehicle concepts for naval application. FY 2010 Plans: Continue all efforts of FY 2009. | oncepts and high impact, scaleable navalumand and control, helicopter and tiltrotor ontrols for future and legacy air vehicles, effectiveness, readiness, and safety, a Naval Aviation Enterprise Science ology Strategic Plan, principally in the several advanced concept and stechnology. Metrics are classified. Ay, command & control, and multi-vehicle (CFD) based integration system to posing optimal flight pattern for any prownout. | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | | DATE: Febr | uary 2010 | | |---|---|--------|------------------------|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applied | d Res | PROJECT
0000: Force | Protection | Applied Res | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | F | Y 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Initiate research in vertical lift aircraft /rotorcraft technology propulsion, active rotor control for enhanced ship board operawith shipboard operations, autonomous operations in the ship innovative vehicle concepts for naval application. FY 2011 Base Plans: | ations, structural concepts compatible | | | | | | | - Continue all efforts of FY 2010. | | 10.110 | | 44.700 | 0.000 | 44.70 | | FLEET FORCE PROTECTION AND DEFENSE AGAINST UNDE Fleet Force Protection and Defense against Undersea Threats complementary sensor and processing technologies for platfor to increase the survivability of surface ship and submarine plat develop the capability to interdict underwater asymmetric threat Current small platforms (both surface and airborne) have little protection against air, surface, and asymmetric threats. (Asyn PE 0602131M.) A goal of this activity is to provide these platfor technology areas specific to platform protection will develop in (EO), infrared (IR), radio frequency (RF), electro-magnetic (EN sensors/biosensors and associated processing. To defend plat threats in at-sea littoral environments and in port, these technol detection and distribution of specific threat information. Another goal of this activity is to develop a torpedo defense ca Capability Gap/Enabling Capability: Platform Defense against Torpedo Salvo Defense. This provides a capability to prevent torpedo salvos fired at high value units, from hitting those units | s efforts include applied research for rm protection and shipboard technologies tforms against torpedo threats and to ats to ships and infrastructure in harbors. to no situational awareness (SA) or self-metric threat efforts are co-funded by orms with effective self-protection. The dividual, multispectral electro-optical Al), visual and acoustic or chemical afforms from current and advanced ologies must improve multispectral epability to fill Sea Shield Warfighting Undersea Threats, including Four any of the torpedoes, in up to four- | 13.118 | 11.392 | 11.723 | 0.000 | 11.723 | **UNCLASSIFIED** R-1 Line Item #5 Page 9 of 37 | Exhibit R-2A, RDT&E Project Justification: PB 2011
Navy | | | | DATE: Feb | TE : February 2010 | | | |---|---|----------|------------------------|-----------------|---------------------------|------------------|--| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection App | lied Res | PROJECT
0000: Force | Applied Res | : | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | This activity supports the Fleet and Force Protection FNC and include Sea Strike Pillars and FNC Enabling Capabilities for: Aircraft Integra Position Security; Advanced Electronic Sensor Systems for Missile I Protection in Port and Restricted Waters - Detection and Classification are co-funded by PEs 0602235N and 0602271N. FY 2009 Accomplishments: Sensors & Associated Processing - Continued efforts in biomimetic sonar systems for operation in air | ted Self-protection Suite; Fortified
Defense; and Shipboard Force
on. Budget Activity 2 sensor efforts | | | | | | | | Continued efforts in biomimetic sonar systems for operation in air on bat echolocation neurophysiology and information processing al Completed design and fabrication of microfluidic nucleic acid extra obtained funding for technology transfer. Continued efforts in biomimetic signal processing: panoramic peri pattern recognition for Systems for Security Breaching Noise Detection Continued efforts in bioinspired quiet, efficient and maneuverable lift propulsors based on insect biomechanics. | gorithms. action and enrichment methods and scope for submarines and temporal tion. | | | | | | | | Completed the development of low-cost, lightweight radar absorbing metallized cellulose in the form of fibers, fabric and paper. Completed design and testing of on-chip nucleic acid amplifications. Continued studies to develop catalytic activity profile of bioactive of Designed and initiated fabrication of coatings to degrade both, cherefore, continued advanced concept development to integrate object recommendation multiple networked video streams into different class Intelligent Video Surveillance FNC product (transferred from PE 06) Completed the design and fabrication of self-reporting coatings for Continued FNC EC Shipboard Force Protection in Port and Restrict Classification. This project will develop mission specific electro-optice. | n and transfer technology. coatings against chemical agents. mical and biological agents. ognition and tracking algorithms, sses of EO/IR sensors within the 02131M). r system failure detection. cted Waters - Detection and | | | | | | | # **UNCLASSIFIED** R-1 Line Item #5 Page 10 of 37 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | | DATE: February 2010 | | | | | | |--|---|---------|------------------------|----------------------------|------------------------|------------------|--|--|--| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applie | ied Res | PROJECT
0000: Force | Protection | Protection Applied Res | | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | | | classify, and determine the intent of potential terrorist and specraft import and transiting restricted waters. Transferred biomimetic signal processing efforts, including pattern recognition for security breaching noise detection to Factorian recognition for security breaching noise detection to Factorian recognition for security breaching noise detection to Factorian recognition for security breaching noise detection to Factorian recognition in biomimetic sonar systems for operation on bat echolocation neurophysiology and information process. Completed the development of low-cost, lightweight RAM be fibers, fabric and paper. Initiated the Countermeasures for Advanced Imaging Infrarcinitiating IIR threat model development. Initiated the Countermeasures for Millimeter Wave Guided I requirements analysis. Initiated the Multifunction Capabilities for Missile Warning Scollection and analysis. Initiated efforts to design microfabricated system for 3-color integrated waveguides. Initiated effort to develop new, highly selective, preferential power from the reformate gas purification process. Initiated effort to develop aspheric gradient index optics. Initiated the Helicopter Laser-Based Landing Aids FNC effocollection and analysis. Underwater Platform Self-Defense Continued development of low-cost, light weight swimmer definition of the section in the swimmer of the section in sectio |
panoramic periscope and temporal PE 0602236N. Self-propelled line array using high-lift on in air and aquatic environments based sing algorithms to PE 0602236N. Self-propelled line array using high-lift on in air and aquatic environments based sing algorithms to PE 0602236N. Self-propelled line array using algorithms to PE 0602236N. Self-propelled line array using algorithms to PE 0602236N. Self-propelled line array using high-lift on in air and aquatic environments based sing algorithms to PE 0602236N. Self-propelled line array using high-lift on in air and aquatic environments based sing algorithms to PE 0602236N. Self-propelled line array using high-lift on in air and aquatic environments based sing algorithms to PE 0602236N. Self-propelled line array using high-lift on in air and aquatic environments based sing algorithms to PE 0602236N. Self-propelled line array using high-lift on in air and aquatic environments based sing algorithms to PE 0602236N. Self-propelled line array using high-lift on in air and aquatic environments based sing algorithms to PE 0602236N. Self-propelled line array using high-lift on in air and aquatic environments based sing algorithms to PE 0602236N. Self-propelled line array using high-lift on in air and aquatic environments based sing algorithms to PE 0602236N. Self-propelled line array using high-lift on in air and aquatic environments based sing algorithms to PE 0602236N. Self-propelled line array using high-lift on in air and aquatic environments based sing algorithms to PE 0602236N. Self-propelled line array using high-lift on in air and aquatic environments based sing algorithms to PE 0602236N. Self-propelled line array using high-lift on in air and aquatic environments based sing algorithms to PE 0602236N. Self-propelled line array using high-lift on in air and aquatic environments based sing algorithms to PE 0602236N. Self-propelled line array using high-lift on in air and aquatic environments based sing algorithms to PE 0602236N. Self-propelled line array using high-lift | | | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | | DATE: Feb | ruary 2010 | | |--|--|--------|--|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applied | d Res | PROJECT 0000: Force Protection Applied Res | | | | | B. Accomplishments/Planned Program (\$ in Millions) | ' | | 1 | | | | | | F | Y 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Continued development of software encoded algorithms fo
and controller that will enable ATT's to successfully engage
units. | | | | | | | | FY 2010 Plans: Sensors & Associated Processing - Continue all efforts of FY 2009, less those noted as complete. | eted above. | | | | | | | Underwater Platform Self-Defense - Continue all efforts of FY 2009 | | | | | | | | FY 2011 Base Plans: Sensors & Associated Processing - Continue all efforts of FY 2010 Complete FNC EC Shipboard Force Protection in Port and Classification. This project develops mission specific electror and determine the intent of potential terrorist and special operation and transiting restricted waters. | o-optic/infrared sensors to detect, classify, | | | | | | | Underwater Platform Self-Defense - Continue all efforts of FY 2010. | | | | | | | | In support of FNC (Force Projection Applied Research), performing the Initiate the development and application of emerging technical approved FNC enabling capabilities structured to close oper - Initiate the packaging of emerging force projection technological techniques are the programs within a comparison of the co | ologies that support delivery of Navy ational capability gaps in force projection. ogies into deliverable FNC products and | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | | DATE: Febr | uary 2010 | | |--|--|---------|--|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applie | ed Res | PROJECT 0000: Force Protection Applied Res | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | F | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Initiate the development of force projection technologies that superithin the Sea Shield and Sea Strike naval capability pillars as we naval platforms and those that apply across the naval enterprise. | | | | | | | | MISSILE DEFENSE (MD) | | 12.872 | 11.166 | 9.898 | 0.000 | 9.898 | | This activity describes Missile Defense S&T projects of the Sea Shrelated Navy research. - Advanced Area Defense Interceptor (AADI) S&T planning effort in Surface to Air Missile (ADSAM) live firing demonstration at White SEY 2009 with funding in PE 0603123N, the metric for AADI was exea by the Navy and Marine Corps that establishes the basis for furthe Naval Integrated Fire Control/Counter-Air (NIFC-CA) capability. - Naval Interceptor Improvements (NII) technology upgrades for Sair defense missile. Metrics will be to achieve SM performance requirements and achieve SM performance requirements in all spenyironments. - Extended Distributed Weapons Coordination (EDWC) algorithms Management Aids (ABMA) functionality to include coordination of production of production of the control, use of decoys, maneuvering). Metric will be improved probadvanced ballistic & cruise missile anti-ship threats that may be sure advanced ballistic & cruise missile anti-ship threats that may be sure Positive Control of Naval Weapons (PCNW) - additional technologic forward relay, remote
launch & potentially forward pass engagement. Midcourse and Terminal Algorithms (MTA) for interceptor and assenhancements to defeat advanced anti-ship missile threats with his classified. - Enhanced Lethality Guidance Algorithms (ELGA) to increase prothreat set including ASBMs and advanced ASCMs. Metrics for this | or Navy - Marine Corps Air Directed Sands Missile Range. Completed in ecution of an ADSAM demonstration or development of an operational TANDARD Missile (SM) future fleet quirements in specified tactical rain ecified electronic countermeasures to extend DWC Automated Battle passive defense measures (emission ability of negation (Pneg) against sceptible to decoys and jamming. gry upgrades for SM to enable ents. Metrics are classified. Sociated weapon system gh confidence. Specific metrics are | | | | | | # **UNCLASSIFIED** R-1 Line Item #5 Page 13 of 37 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | | DATE: Feb | ruary 2010 | | |--|---|---------|------------------------|--|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applies | ed Res | PROJECT
0000: Force | PROJECT 0000: Force Protection Applied Res | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | F | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Enhanced Maneuverability Missile Airframe (EMMA) technology intercept highly agile maneuvering ASCMs and ASBMs. Metrics for Integrated Active & Electronic Defense (IAED) technology basis and electronic weapons & systems to optimize Pneg against ASBI interactions. Metrics will be classified Non-FNC-related investig layers on UHF to S-Band radars used to track space vehicles and electromagnetic decoy launchers and payloads. The FY 2009 through FY 2011 decrease represents the phased m NII projects from Applied Research (6.2) to Advanced (6.3) Reseat prepare for acquisition. | or this project will be classified. for response combinations of active Ms and ASCMs, including potential ation of effects of charged particle initiate development of advanced | | | | | | | FY 2009 Accomplishments: - Completed program to investigate effects of charged particle lay track space vehicles. - Continued NII project. - Continued EDWC and PCNW efforts. - Initiated MTA project efforts. - Initiated development of advanced electromagnetic decoy launce. | | | | | | | | FY 2010 Plans: - Continue all efforts of FY 2009 Complete EDWC, NII and PCNW development efforts that will be Initiate ELGA and EMMA project efforts. | pe tested/demonstrated. | | | | | | | FY 2011 Base Plans: - Continue all efforts of FY 2010 Initiate IAED project effort. | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | | DATE: Febr | uary 2010 | | |--|--|---------|------------------------|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applie | ed Res | PROJECT
0000: Force | e Protection A | Applied Res | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | F | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | STOPPAGE OF LARGE SURFACE VESSELS AT SEA | | 7.570 | 7.638 | 14.870 | 0.000 | 14.870 | | The Chief of Naval Operations (CNO) in the Navy Strategic Plan (must combat Weapons of Mass Destruction (WMD) at sea and as the Navy must be able to temporarily stop ships that are suspecte component materials. This activity addresses the development of Navy to use non-lethal methods for temporarily stopping and delay than 20 meters or 300 gross tons, vessels at sea that will not com devices. The technologies will be deployable by ship or aircraft ar vessel at safe distances from high-valued assets and infrastructur Funding increase from FY 2009 - FY 2011 is due to large-scale de systems. FY 2009 Accomplishments: - Completed evaluation of potential propeller entanglement device - Completed propulsion drive-train damage predictions. - Completed assessment of delivery options for a large linear pro - Completed component level proof-of-concept demonstration for flow to ship propulsion equipment. - Completed the identification and assessment of potential comm vulnerabilities within representative propulsion and maneuvering - Completed scaled component level proof-of-concept testing for | hore. To support this requirement, d of carrying WMDs or their key technologies that will enable the ying non-cooperative large, greater ply with voice commands or warning and should be capable of disabling the es. emonstrations of various stages of the ematerials. peller entanglement device. The externally inhibiting seawater cooling dercial maritime vessel electronic control systems. | | | 14.870 0.00 | | | | concept. - Initiated prototype development and fabrication for a full-scale propulsion of device and emplacement systems. - Initiated to ship propulsion equipment. - Initiated the evaluation of technologies capable of remotely expidentified within critical propulsion and steering systems. | propeller entanglement device. tem to externally inhibit seawater | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | | DATE: Feb | ruary 2010 | | |---|---|-----------|---|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2:
Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection App | plied Res | PROJECT
0000: Force Protection Applied | | Applied Res | : | | B. Accomplishments/Planned Program (\$ in Millions) | ' | | 1 | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Initiated the design and evaluation of a full-scale large vessel delivery system. Initiated tactical system engineering and define the operations momentum reduction device. Initiated analysis and modeling of hydrodynamic forces gener smaller intercept craft or Unmanned Surface Vehicle (USV). FY 2010 Plans: Continue all efforts of FY 2009, less those noted as complete Complete prototype development and fabrication for a full-sca Complete design and fabrication of device and emplacement cooling flow to ship propulsion equipment. Complete the evaluation of technologies capable of remotely identified within critical propulsion and steering systems. Complete the design and evaluation of a full-scale large vess delivery system. Complete tactical system engineering and define the operation momentum reduction device. Initiate full-scale demonstration of propeller entanglement prolinitiate development of a USV delivery capability for a device inhibit seawater cooling flow to ship propulsion equipment. Initiate development of an autonomous delivery and deploympackage to externally inhibit seawater cooling flow to ship propulsion and electronic vulnerabilities identified within critical propulsion and Initiate design and fabrication of a full-scale system capable of vulnerabilities identified within critical propulsion and steering seaments. | al parameters for a large vessel rated between a large vessel and much d above. All propeller entanglement device, system to externally inhibit seawater exploiting the electronic vulnerabilities el momentum reduction device and anal parameters for a large vessel atotype. Emplacement package to externally ent capability for a device emplacement capability for a device emplacement capable of remotely exploiting the steering systems. In the original parameters for a large vessel atotype. | | | | | | # **UNCLASSIFIED** R-1 Line Item #5 Page 16 of 37 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | | DATE: Febr | uary 2010 | | |---|---|----------|--|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applied | | PROJECT 0000: Force Protection Applied Res | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | F | Y 2009 F | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Initiate fabrication of a full-scale demonstration system for a device. | large vessel momentum reduction | | | | | | | FY 2011 Base Plans: Continue all efforts of FY 2010, less those noted as complete. Complete full-scale demonstration of propeller entanglement. Complete development of a USV delivery capability for a development of an autonomous delivery and deplete emplacement package to externally inhibit seawater cooling flow to ship propulsion equipment. Complete test and evaluation of delivery systems for technol electronic vulnerabilities identified within critical propulsion and Complete design and fabrication of a full-scale system capal vulnerabilities identified within critical propulsion and steering. Complete fabrication of a full-scale demonstration system for device. Complete analysis and modeling of hydrodynamic forces germuch smaller intercept craft or Unmanned Surface Vehicle (U Initiate a full-scale demonstration of USV delivery and autone externally inhibit seawater cooling flow to ship propulsion equipalities a full-scale dynamic demonstration of a system capal vulnerabilities identified within critical propulsion and steering. Initiate demonstration of a full-scale system for a large vesses. SURFACE SHIP & SUBMARINE HULL MECHANIC & ELECTRIC. | t prototype. vice emplacement package to externally byment capability for a device ow to ship propulsion equipment. logies capable of remotely exploiting the d steering systems. ble of remotely exploiting the electronic systems. r a large vessel momentum reduction nerated between a large vessel and SV). omous deployment of a device to pment. ble of remotely exploiting the electronic systems. el momentum reduction device. | 78.753 | 45.899 | 55.934 | 0.000 | 55.934 | | Efforts include: signature reduction, hull life assurance, hydrom automated survivability (includes damage control), and advance reduction addresses electromagnetic, infrared, and acoustic signature. | nechanics, distributed control for ed electrical power systems. Signature | 78.753 | 45.899 | 55.934 | 0.000 | 55.934 | # **UNCLASSIFIED** R-1 Line Item #5 Page 17 of 37 Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research BA 2: Applied Research FY 2011 Total FY 2011 Base **FY 2009** **FY 2010** FY 2011 OCO #### B. Accomplishments/Planned Program (\$ in Millions) underwater. Hull life assurance addresses development of new structural system approaches for surface ships and submarines, including the management of weapons effects to control structural damage and the improvement of structural materials. Hydromechanics addresses hydrodynamic technologies, including the signature aspects of the hull-propulsor interface and maneuvering. Distributed intelligence for automated survivability addresses both the basic technology of automating damage control systems, as well as, distributed control of systems utilizing self-healing capability. Advanced electrical power systems efforts address electrical and auxiliary system and component technology to provide improvement in energy and power density, operating efficiency and recoverability from casualties. Advanced Naval Power efforts include: Compact Power Conversion Technologies that reduce the cost of high power conversion equipment required to enable more-electric and allelectric ships. This activity also supports the Overseas Contingency Operations (OCO) Counter IED - Extramural activity which supports applied research for force protection of Naval platforms. Technologies are being developed that focus on prediction, prevention, detection, neutralization, and mitigation of improvised explosive devices in the maritime/littoral environment. The funding decrease from FY 2009 to FY 2010 is due to the completion of the energy and power technology initiative that accelerated research in the following Energy and Power efforts: Distribution/ Control and Alternative Energy efforts, Energy Storage and Power Generation efforts and the Medium Voltage Direct Current (MVDC) architecture efforts in support of the Next Generation Integrated Power System (NGIPS) Roadmap efforts. The decrease also represents the phased movement of Future Naval Capability Enabling Capabilities Compact Power Conversion Technologies from Applied (6.2) to Advanced (6.3) Research as the technologies mature and prepare for transition to acquisition. The funding increase from FY 2010 to FY 2011 is due to the start up and initiation of modeling of hydroacoustics of turbulence-propulsor interaction; the effort on exploitation of polymers for the deflection of dissipation of shock wave impact on ship and submarine hull structures; transition of small scale hardware-in-the-loop demonstrator to the academic community for challenge problem formulation #### **UNCLASSIFIED** R-1 Line Item #5 Page 18 of 37 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | | DATE: February 2010 | | |
--|--|--------|--|----------------------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applied | d Res | PROJECT 0000: Force Protection Applied Res | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | F | Y 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | and demonstrations of developed model based reasoning control a beds. | llgorithms on full scale hardware test | | | | | | | FY 2009 Accomplishments: Survivable Platforms - Reduced Signatures - Continued advanced numerical acoustic codes (and gridding me submarines. - Continued mmWave Signatures measurement to identify key signatures. - Continued Alternating Current (AC) propagation experiments. - Continued the next generation Infrared Electro-Optic Visual (IR/I by development of mitigation strategy supporting low observable supporting physics, and prototype measurement techniques. - Continued development of quiet control surface design tool base studies. - Continued IR and radar detectability prediction capability. - Continued surface ship super-conductive degaussing with labora Electromagnetic (EM) field accuracy measurements and control in Continued testing on Advanced Electric Ship Demonstrator (AES and acoustic radiation mechanisms and to develop mitigation con Continued IR assessment of two advanced treatments. - Continued Improved Corrosion Related Magnetic (CRM) Field Prompensation systems to reduce ship's CRM signature. - Continued assessment of ship biostatic Radar Cross Section (Recontinued large-scale tests on AESD to develop signature prediction in Continued experimental effort to characterize electric drive motor modeling and simulation approaches for signature prediction. | EO/VIS) model for surface ships infrared platforms, development of ed on control surface flow noise atory demonstration loop for nethods. ED) to assess energy propagation cepts for surface ships. all sensitivity analysis. rediction Model to design CS). ction and design tools for surface xternal podded propulsion. | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | | DATE: Feb | ruary 2010 | | |---|--|--------|------------------------|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applied | d Res | PROJECT
0000: Force | e Protection | Applied Res | | | B. Accomplishments/Planned Program (\$ in Millions) | , | | | | | | | | F | Y 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Continued development of modeling methods and noise contr submarine architectures. Continued investigation into hull treatment concepts for acous surface ships. Continued development of advanced RF metamaterials for platic Continued development of LPI technologies for surface ship en avigation, electronic warfare, and combat systems. Continued development of modeling methods and noise contr submarine architectures. Continued investigation into hull treatment concepts for acous surface ships. Continued development of advanced RF metamaterials for platic Continued development of LPI technologies for surface ship en avigation, electronic warfare, and combat systems. Completed testing on AESD to assess energy propagation and develop hull treatment concepts for surface ships. Completed experimental effort to characterize electric drive metaword modeling and simulation approaches for signature prediction. Completed CRM Field Prediction Model with final validation by verify CRM Field Prediction against actual Impressed Current Clayout for measured ship and magnetic/electric fields measured Facility. Initiated development of signature modeling approaches for edrive system architectures. Initiated development of Low probability Intercept (LPI) technolincluding communication, navigation, electronic warfare, and constructed including warfare, | atform signature control. In this
signature control. In this signature control. In this signature control. In this signature control. In this signature/vibration control for atform signature control. In this control for atform signature control. In this signature control for atform signature control. In this signature control for atform signature control. In this signature control for atform signature control for atform signature control. In this signature control for atform signature control for atform signature control for atform signature control for atform signature control for atform signature control for atform signature control. In this signature control for atform cont | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | DATE: Feb | ruary 2010 | | |---|--|-----------------------|--|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applied Res | PROJECT
0000: Forc | PROJECT 0000: Force Protection Applied Res | | 3 | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Continued development of global surface wave measurement of continued Dynamic Behavior of Composite Ship Structures - Continued development of structural analysis codes describ composites. Continued Explosion Resistant Coatings (ERC) effort, provid UK and Australia. Continued Joint US/Japan Advanced Hull Materials & Struct hybrid hull concept and hybrid (steel/composite) joints in ship - Continued composite and composite-metal hull performance structural loading, thermal stress and signatures. Continued effort on an advanced class of polymers as a foliologainst advanced threats, Overseas Contingency Operations - Continued Payload Implosion and Platform Damage Avoidal - Continued development of reliability-based recoverability mestructures. Survivable Platforms - Distributed Intelligence for Automated - Continued development of modeling and simulation method integration of shipboard auxiliary systems including their continued research into advanced HM&E system reconfiguic control systems and algorithms, and model-based reasoning. Initiated Second Generation distributed systems model deversated demonstration of real-time modeling of multiple dist demonstrator. Initiated demonstration of Genetic Algorithm(s) for deterministrategy. Initiated development of a hardware in-the-loop small scale distributed systems. | (DYCOSS) (joint effort with Dutch Navy). ing failure mechanism of sandwich ding US input to trilateral agreement with tures Technology (AHM&ST) addressing construction. It characterization and testing including ow-on to current ERC for application (OCO). Independent of the including agent of the including striving including agent of the inclu | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | DATE: Feb | ruary 2010 | | |--|--|------------------------|--|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applied Res | PROJECT
0000: Force | PROJECT 0000: Force Protection Applied Res | | 3 | | B. Accomplishments/Planned Program (\$ in Millions) | | ' | | | | | | FY 20 | 9 FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Initiated development of Survivability Analysis Algorithms Operation Environment. | perable on a Total Ship Modeling | | | | | | Continued development of analytical models to further defined Continued development of reliability based design and structed Continued development design tools for integrated antennal Continued circulation control analysis for three-dimensional Continued aperstructures microwave communication system Continued concept for Ultra High Frequency (UHF)/Very High Opportunistic array (Advanced Hull-form Inshore Demonstrated Continued development of methods for determining reliability Structures. | etural analysis code development. and composite topside. flow effects. n. gh Frequency (VHF) aperstructures or - AHFID). | | | | | | Advanced Platforms - Hydromechanics - Continued experimental database/computational tools devel maneuvers (e.g., crashback) Continued the validation of circulation control and advanced - Continued to investigate improved maneuvering simulation of continued validation of Reynolds Average Navier-Stokes (Repropulsor performance predictions Continued development of two-phase flow waterjet concept, method for crashback prediction and numerical prediction me - Continued modeling of turbulent flow interaction with propell (TE) and modeling and simulation of rough-wall boundary laying - Continued development of podded propulsor design/analysis - Continued prediction and validation of damaged stability and | Control surfaces with experiments. Capability for submarines. CANS) code for advanced waterjet Detached Eddy Simulation (DES) Cthod(s) of waterjet cavitation. Her Leading Edge (LE) and Trailing Edge er noise. s tools. | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | DATE: Feb | ruary 2010 | |
--|---|-----------------------|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applied Res | PROJECT
0000: Forc | e Protection | Applied Res | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Continued non-body-of-revolution tool development for advar Continued the multi-platform interaction analysis and tool development development of two-phase flow waterjet concept. Completed prediction and validation of unconstrained capsized Advanced Naval Power Systems Continued demonstration of dynamic stability of an advanced based, zonal-electrical power system that reconfigures within 1 Continued designing software for the system manager for the Continued development of thermal management technology of Continued investigation of potential applications of silicon-car power applications. Continued improvements in electrical component and device motor propulsion and motor controllers weight and volume. Continued development of technologies to support dynamic runder conditions of stressing scenarios and/or system degrade. Continued multi-year program to directly convert thermal enewould allow elimination of the steam cycle on an electric warsh. Continued studies of alternative cooling systems for future sh. Continued development of structural macroscopic 3-dimensic. Continued development of pulsed power technologies to inclu. Continued electromechanical actuator noise source character. Continued torque measurements on reduced scale models in. Continued control surface actuator project focused on the tect space for control surface actuators supporting submarines. Continued development of automated HVAC system architect. Continued development of common universal stator design to improve affordability of motor design and development. | intelligent, reconfigurable, solid-state- 0 milliseconds. Universal Control Architecture (UCA). for shipboard power distribution. bide in future high voltage and high technology allowing a reduction in econfiguration of shipboard systems ation. rgy to electricity. Such a capability iip. iipboard radar systems. anal battery. ade pulsed alternators and capacitors. rization activities. support of electromechanical actuators. hnologies needed to define the design tures for future Naval platforms. | | | | | # **UNCLASSIFIED** R-1 Line Item #5 Page 23 of 37 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | DATE: Feb | ruary 2010 | | |---|---|-----------|--|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applied Res | | PROJECT 0000: Force Protection Applied Res | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | FY 200 | 9 FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Continued ship service fuel cell development. Continued development of shipboard waste heat driven chiller systems. Continued program to develop and demonstrate 3 - 50 kW class is power generation capabilities having compatibility with future logist batteries and direct power for C4ISR equipment. Continued analytical model and reduced scale component develotechnologies for multi-function motor drives, bi-directional power comanagement controllers focusing on closing technology gaps asso Power System (IPS) Architectures. (Transitioned from PE 0602236 Completed demonstrations of improvements in electrical component allowing a reduction in motor propulsion and motor controllers weight of the completed demonstration of Ship and Submarine Electric Actuator. Completed studies of alternative cooling systems for future shipboral completed development of structural macroscopic 3-dimensional completed development of structural macroscopic 3-dimensional completed development of pulsed power technologies to include completed energy storage, thermal management, electromechant Energy-Power Technology Initiative. Initiated preliminary designs of control surface actuator systems. Initiated studies of advanced heating, ventilation, and air-condition of alternative (non-vapor-compression) refrigeration systems and cenhance ship cooling and provide thermal energy storage. Initiated research into the development of fuel chemistries, materitechnologies for optimal performance in Naval power systems. Surface Ship & Submarine HM&E Applied Research Completed technology development for alternate approaches to he continued development of heterojunction power switching devices. | solid oxide fuel cell onboard mobile ics fuels to enable rapid recharge of pment of power conversion powersion modules, and power ciated with Alternative Integrated N/Cost Reduction Technologies) ent and device enabling technology that and volume. Or basic technology, pard radar systems. To electricity, battery, pulsed alternators and capacitors, ical machines program under the phing
architectures, including studies oncepts for waste heat reuse, to als, and energy conversion | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | | DATE: Feb | ruary 2010 | | |--|--|---------|--|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applie | ed Res | PROJECT 0000: Force Protection Applied Res | | | | | B. Accomplishments/Planned Program (\$ in Millions) | ' | | | | | | | | ı | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Continued the computational design, synthesis and evaluation
materials for Li-ion batteries. | n of new, high capacity, high-rate anode | | | | | | | Acquisition Workforce Fund: - Funded DoD Acquisition Workforce Fund. | | | | | | | | FY 2010 Plans: Survivable Platforms - Reduced Signatures - Continue all efforts of FY 2009, less those noted as complete - Complete mmWave Signatures assessments to identify key s - Complete IR validation experiments and critical sensitivity and - Complete testing on AESD to develop hull treatment coverage - Initiate development of advanced special materials for hemist - Initiate scientific study of advanced passive EM signature con - Initiate development of next generation of evolving threat sen Survivable Platforms - Hull Life Assurance - Continue all efforts of FY 2009. | ignature characteristics. alysis. e prediction capability for surface ships. oherical signature control. trol technologies. | | | | | | | Survivable Platforms - Distributed Intelligence for Automated S - Continue all efforts of FY 2009 Complete development of a hardware in-the-loop small scale distributed systems. | | | | | | | | Advanced Platforms - Advanced Platform Concepts and Desig - Continue all efforts of FY 2009. | ns | | | | | | | Advanced Platforms - Hydromechanics | | | | | | | # **UNCLASSIFIED** R-1 Line Item #5 Page 25 of 37 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | | DATE: February 2010 | | | | |---|--|------|--|---------------------|----------------|------------------|--| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applied F | | PROJECT 0000: Force Protection Applied Res | | | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY | 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | | Continue all efforts of FY 2009, less those noted as completed at Initiate full-scale circulation control bow planes design and construent and validation of damaged stability and capsize Advanced Naval Power Systems Continue all efforts of FY 2009, less those noted as completed at Complete preliminary designs of control surface actuator systems Complete common universal stator design to accommodate varying affordability of motor design and development. Initiate detailed design and breadboard demonstration of control surface Ship & Submarine HM&E Applied Research Continue all efforts of FY 2009. Complete development of heterojunction power switching devices Complete the computational design, synthesis and evaluation of materials for Li-ion batteries. | for advanced hulls and codes. for advanced hulls and codes. fove. for advanced hulls and codes. fove. for advanced hulls and codes. | | | | | | | | FY 2011 Base Plans: Survivable Platforms - Reduced Signatures - Continue all efforts of FY 2010, less those noted as completed at - Initiate advanced EM modeling tools development and validation Initiate next generation deckhouse integration technology developed - Initiate modeling of hydroacoustics of turbulence-propulsor interations. Survivable Platforms - Hull Life Assurance - Continue all efforts of FY 2010 Initiate effort on exploitation of polymers for the deflection and dissiple and submarine hull structures. | oment.
ction. | | | | | | | # **UNCLASSIFIED** R-1 Line Item #5 Page 26 of 37 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | DATE: February 2010 | | | | | |---|---|-----------|---|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applied Res | | PROJECT
0000: Force Protection Applied | | | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | FY 200 | 9 FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | Survivable Platforms - Distributed Intelligence for Automated Survir - Continue all efforts of FY 2010. - Complete initial demonstration of real-time modeling of multiple d small scale demonstrator. - Complete development of a hardware in-the-loop small scale dem distributed systems. - Complete Second Generation distributed systems model develop - Initiate the transition of the small scale hardware-in-the-loop demonstration of the small scale hardware-in-the-loop demonstration of the developed model based reasoning or hardware test beds. Advanced Platforms - Advanced Platform Concepts and Designs - Continue all efforts of FY 2010. Advanced Platforms - Hydromechanics - Continue all efforts of FY 2010. - Complete optimization for waterjet-hull interaction. - Complete modeling of shock performance on composite propeller - Initiate modeling of performance of composite propellers in extrer Advanced Naval Power Systems - Continue all efforts of FY 2010, less those noted as completed ab - Complete detailed design and breadboard demonstration of contribute - Complete electromechanical actuator noise source characterization - Complete torque measurements on reduced scale models in supplements. | istributed systems - utilizing the nonstrator for fluid/thermal/electrical ment. onstrator to the academic ontrol algorithms on full scale one maneuvers. The maneuvers of the academic ontrol algorithms on full scale on activities. | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy **DATE:** February 2010 #### APPROPRIATION/BUDGET ACTIVITY **PROJECT R-1 ITEM NOMENCLATURE** 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research PE 0602123N: Force Protection Applied Res 0000: Force Protection Applied Res #### B. Accomplishments/Planned Program (\$ in Millions) | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | |--
---------|---------|-----------------|----------------|------------------| | Initiate fabrication of scaled control surface actuator systems under the Future Naval Capabilities
(FNC) program. | | | | | | | Surface Ship & Submarine HM&E Applied Research - Continue all efforts of FY 2010, less those noted as completed above. | | | | | | | Accomplishments/Planned Programs Subtotals | 131.478 | 90.978 | 107.448 | 0.000 | 107.448 | #### C. Other Program Funding Summary (\$ in Millions) | | | | FY 2011 | FY 2011 | FY 2011 | | | | | Cost To | | |---------------------|---------|---------|---------|---------|--------------|---------|---------|---------|---------|-----------------|-------------------| | Line Item | FY 2009 | FY 2010 | Base | OCO | <u>Total</u> | FY 2012 | FY 2013 | FY 2014 | FY 2015 | Complete | Total Cost | | • 0603123N: FORCE | 32.668 | 44.995 | 40.818 | 0.000 | 40.818 | 36.487 | 24.714 | 6.843 | 0.000 | 0.000 | 186.525 | | DDOTECTION ADVANCED | | | | | | | | | | | | PROTECTION ADVANCED **TECHNOLOGY** #### **D. Acquisition Strategy** N/A #### **E. Performance Metrics** This PE supports the development of technologies associated with all naval platforms (surface, subsurface, terrestrial and air) and the protection of those platforms. Each PE Activity has unique goals and metrics, some of which include classified quantitative measurements. Overall metric goals are focused on achieving sufficient improvement in component or system capability such that the 6.2 applied research projects meet the need of or produce a demand for inclusion in advanced technology that may lead to incorporation into acquisition programs or industry products available to acquisition programs. Specific examples of metrics under this PE include: - Increase the hydrodynamic efficiency of current hull designs by 5% by FY 2010. - Reduce electromagnetic vulnerability of ship hulls by 50% by FY 2011. - Torpedo defense thresholds will be validated by modeling and simulation to satisfy the overall system performance specification of a Probability of Survival (PS) of the US Navy platform as specified in the draft Capabilities Development Document (CDD) for Surface Ship Torpedo Defense. | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | DATE: February 2010 | | |---|---|------------------------|--------------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applied Res | PROJECT
0000: Force | e Protection Applied Res | | - Additional metrics are included within the Missile Defense Activity des | scription. | 1 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | | | | | | | DATE: February 2010 | | | |---|-------------------|---------------------|-----------------------------|---|------------------------------|---------------------|-------------------------------------|---------------------|---------------------|---------------------|---------------| | APPROPRIATION/BUDGET ACT
1319: Research, Development, Te
BA 2: Applied Research | | n, Navy | | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applied Res | | | PROJECT
9999: Congressional Adds | | | | | | COST (\$ in Millions) | FY 2009
Actual | FY 2010
Estimate | FY 2011
Base
Estimate | FY 2011
OCO
Estimate | FY 2011
Total
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total
Cost | | 9999: Congressional Adds | 55.150 | 55.067 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 241.702 | #### A. Mission Description and Budget Item Justification Congressional Interest Items not included in other Projects. #### B. Accomplishments/Planned Program (\$ in Millions) | | FY 2009 | FY 2010 | |--|---------|---------| | | 0.000 | 1.593 | | Congressional Add: Advanced Battery System For Military Avionics Power Systems | | | | FY 2010 Plans: | | | | This effort supports Advanced Battery System for Military Avionics Power Systems research. | | | | | 0.000 | 1.593 | | Congressional Add: Advanced Composite Manufacturing For Composite High-Speed Boat Design | | | | FY 2010 Plans: | | | | This effort supports Advanced Composite Manufacturing for Composite High-Speed Boat Design research. | | | | | 0.000 | 3.983 | | Congressional Add: Advanced Energetics Initiative | | | | FY 2010 Plans: | | | | This effort supports Advanced Energetics Initiative research. | | | | | 0.000 | 1.593 | | Congressional Add: Carbon Composite Thin Films For Power Generation And Energy Storage | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | DATE: February 2010 | | | |---|---|--------------------------|--| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 1319: Research, Development, Test & Evaluation, Navy | PE 0602123N: Force Protection Applied Res | 9999: Congressional Adds | | | BA 2: Applied Research | | | | # B. Accomplishments/Planned Program (\$ in Millions) | | FY 2009 | FY 2010 | |--|---------|---------| | FY 2010 Plans: This effort supports Carbon Composite Thin Films for Power Generation and Energy Storage research. | | | | Congressional Add: Center For Autonomous Solar Power-Supercapacitors For Integrated Power Storage | 0.000 | 3.983 | | FY 2010 Plans: This effort supports Center for Autonomous Solar Power-Supercapacitors for Integrated Power Storage research. | | | | Congressional Add: Energetic Nano-Materials Agent Defeat Initiative | 0.000 | 1.593 | | FY 2010 Plans: This effort supports Energetic Nano-Materials Agent Defeat Initiative research. | | | | Congressional Add: Fuel Efficient, High Specific Power Free Piston Engine For Ussvs | 0.000 | 1.593 | | FY 2010 Plans: This effort supports Fuel Efficient, High Specific Power Free Piston Engine for USSVs research. | | | | Congressional Add: Lithium Ion Storage Advancement For Aircraft Applications FY 2010 Plans: | 0.000 | 1.992 | | This effort supports Lithium Ion Storage Advancement for Aircraft Applications research. | | | | Congressional Add: Multi-Mission Unmanned Surface Vessel | 0.000 | 1.992 | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | DATE: February 2010 | | | | |--|---|-------------------------------------|-----------------|--| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applied Res | PROJECT
9999: Congressional Adds | | | | BA 2: Applied Research | T E 0002 123N. Torce F Totection Applied Nes | aaaa. Cong | gressional Adds | | # B. Accomplishments/Planned Program (\$ in Millions) | | FY 2009 | FY 2010 | |---|---------|---------| | FY 2010 Plans: This effort supports Multi-Mission Unmanned Surface Vessel research. | | | | Congressional Add: Non-Traditional Ballistic Fiber And Fabric Weaving Application For Force Protection | 0.000 | 1.992 | | FY 2010 Plans: This effort supports Non-Traditional Ballistic Fiber and Fabric Weaving Application for Force Protection research. | | | | Congressional Add: Hybrid Power Systems | 0.000 | 1.992 | | FY 2010 Plans: This effort supports Hybrid Power Systems research. | | | | Congressional Add: Proton Exchange Membrane Fuel Cell For Underwater Vehicles | 0.000 | 1.593 | | FY 2010 Plans: This effort supports Proton Exchange Membrane Fuel Cell for Underwater Vehicles research. | | | | Congressional Add: Advanced Simulation Tools for Aircraft Structures Made of Composite Materials | 1.197 | 1.593 | | FY 2009 Accomplishments: This effort supported the development and validation of tools and guidelines for the simulation of the structural and strength responses of airframe components made of fiber-reinforced composites, an area where the use of advanced computer-aided engineering technology is particularly important. | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | DATE: February 2010 | |--|---|-----------------------|---------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applied Res | PROJECT
9999: Cong | gressional Adds | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | FY 2009 | FY 2010 | | | FY 2010 Plans: Continue this effort to support the continuation of Advanced Structures research. | Simulation Tools for
Composite Aircraft | | | | Congressional Add: Alternative Energy Research | 19.945 | 18.423 | | | FY 2009 Accomplishments: This effort supported research into the potential for this effor military applications and to analyze the effects of alternative | | | | | FY 2010 Plans: Continue this effort to support the continuation of Alternative | Energy Research. | | | | Congressional Add: Deputee-High Powered Microwave Non-Leth | 1.596
hal Vehicle/Vessel Engine Disabling | 0.000 | | | FY 2009 Accomplishments: This effort supported the demonstration of the capability to c marine vessel and ground vehicle threats. | counter, in an effective, non-lethal fashion, | | | | Congressional Add: Harbor Shield-Homeland Defense Port Secu | 3.490 urity Initiative | 1.593 | | | FY 2009 Accomplishments: This effort supported the improvement of the defense of harl detecting threats at safe standoff distances. | bors against asymmetric attack by | | | | FY 2010 Plans: Continue this effort to support the continuation of Harbor Shi Initiative research. | ield - Homeland Defense Port Security | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | DATE: February 2010 | | |---|---------------------------------------|---------|-----------------------|-----------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | | | PROJECT
9999: Cong | gressional Adds | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | FY 2009 | FY 2010 | | | Congressional Add: High Speed ACRC & Composites Sea Lion Craft D | Development | 1.995 | 0.000 | | | FY 2009 Accomplishments: This effort supported the validation of potential weight savings fror currently being demonstrated by NSWC Combatant Craft and from antennas. | | | | | | | | 1.596 | 0.000 | | | Congressional Add: High Power Density Propulsion and Power for US | SVs | | | | | FY 2009 Accomplishments: This effort supported the demonstration of a heavy fuel engine with weight ratio and improvement in specific fuel consumption. | h significant increase in power-to- | | | | | Congressional Add: High Strength Welded Structures | | 0.798 | 0.000 | | | FY 2009 Accomplishments: This effort supported the development of a lighter and less expens | sive metal to be used for ship hulls. | | | | | Congressional Add: Integration of Electro-Kinetic Weapons into Next G | Seneration of Navy Ships | 4.487 | 3.983 | | | FY 2009 Accomplishments: This effort supported the development of ships' electrical systems support the integrations of electro-kinetic weapons systems into na | | | | | | FY 2010 Plans: Continue this effort to support the continuation of Integration of EleGeneration Navy Ships research. | ectro-Kinetic Weapons Into Next | | | | | | | 1.596 | 0.000 | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | | DATE: February 2010 | |--|---|--------|-----------------------|---------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection Applied | l Res | PROJECT
9999: Cong | gressional Adds | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | F | Y 2009 | FY 2010 | | | Congressional Add: Lithium Batteries | | | | | | FY 2009 Accomplishments: This effort supported research into the potential to replace establishments exhibiting lighter weight, smaller volume, and enhanced | | | | | | | | 3.988 | 0.000 | | | Congressional Add: Lithium-Ion Cell Development with Electro N | lano Materials | | | | | FY 2009 Accomplishments: This effort supported the use of nanomaterials to develop a exhibiting lighter weight, smaller volume, and enhanced per technologies. | | | | | | Congressional Add: Lithium-Sulfur Chemistry Validation for Son | obuoy Application | 1.596 | 0.000 | | | FY 2009 Accomplishments: This effort supported research into the development of replace a lighter weight, taking up less space with extended shelf-life. | | | | | | Congressional Add: Magnetic Refrigeration Technology | | 2.394 | 3.983 | | | FY 2009 Accomplishments: This effort supported research development of magnetic ref thermal management of the complex, temperature sensitive increasingly installed onboard Naval sea, air and ground plants. | electrical and electronic systems | | | | | FY 2010 Plans: Continue this effort to support the continuation of Magnetic Applications research. | Refrigeration Technology for Naval | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | | DATE: February 2010 | |---|---|-----------|-----------------------|----------------------------| | APPROPRIATION/BUDGET ACTIVITY 1319: Research, Development, Test & Evaluation, Navy BA 2: Applied Research | R-1 ITEM NOMENCLATURE PE 0602123N: Force Protection App | olied Res | PROJECT
9999: Cong | gressional Adds | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | FY 2009 | FY 2010 | | | Congressional Add: Mk V.1 MAKO for Improved Signature and Weigl | ht Performance | 1.995 | 0.000 | | | FY 2009 Accomplishments: This effort supported research into the potential of reducing the N signature characteristics through the use of lightweight composit | | | | | | | "D. | 0.798 | 0.000 | | | Congressional Add: Naval Special Warfare 11m RIB Replacement Co | raft Design | | | | | FY 2009 Accomplishments: This effort supported the development of technologies to design the wave slap shock on passengers and crew, enabling SOF for to execute their mission following a transit over rough waters. | | | | | | Congressional Add: PMRF Force Protection Lab | | 1.995 | 0.000 | | | FY 2009 Accomplishments: This effort supported the development, integration, and evaluation technologies at the Pacific Missile Range Facility (PMRF). The escensor systems, novel sensor and data fusion processes, behave mining and knowledge extraction techniques. | effort includes integration of advanced | | | | | Congressional Add: Planar Solid Oxide Fuel Cell System Demonstrate | tion at UTC SimCenter | 3.490 | 0.000 | | | FY 2009 Accomplishments: This effort supported the development of modeling and simulatio fuel cells to improve performance for future military applications. | n capabilities to describe solid oxide | | | | | | | 0.997 | 0.000 | | | | | | | | # **UNCLASSIFIED** R-1 Line Item #5 Page 36 of 37 | nibit R-2A, RDT&E Project Justification: PB 2011 Navy | | | DATE: February 2010 | | |---|---|------------|---------------------|--| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | | 1319: Research, Development, Test & Evaluation, Navy | PE 0602123N: Force Protection Applied Res | 9999: Cong | ressional Adds | | | BA 2: Applied Research | | | | | #### B. Accomplishments/Planned Program (\$ in Millions) | | FY 2009 | FY 2010 | |--|---------|---------| | Congressional Add: Shipboard Production of Synthetic Aviation Fuel | | | | FY 2009 Accomplishments: This effort supported the development of a shipboard logistics or aviation fuel production capability that is proven to be more economical and safer than the existing land based fueling capabilities. In addition, shipboard production of synthetic fuel will lessen dependency on petroleum-based resources. | | | | Congressional Add: Standoff Explosive Detection System (SEDS) | 1.197 | 0.000 | | FY 2009 Accomplishments: This effort supported the development of a scanning laser sensor for real-time, standoff, remote detection of trace particle contamination of all types of explosives (military, commercial and improvised) on vehicles, personnel and suspicious objects. | | | | Congressional Adds Subtotals | 55.150 | 55.067 | # C. Other Program Funding Summary (\$ in Millions) N/A # **D. Acquisition Strategy** N/A #### **E. Performance Metrics** Congressional Interest Items not included in other Projects.